Timing + LLRF on RTEMS - Overview - rtems 4.7 and EPICS R3.14.8.2 - Timing - Target="RTEMS-beatnik" PowerPC mvme5500/6100 hybrid - Hardware - VME PNET Receiver - EVG200 with up to 2K data buffer transfer - VME-EVR200 with up to 2K data buffer transfer - PMC-EVR200 with up to 2K data buffer transfer - LLRF - Target="RTEMS-uC5282" m68k uCdimm 5282 Coldfire - Hardware - PAD Phase and Amplitude Detector SLAC design - PAC Phase and Amplitude Controller SLAC design EPICS Collaboration Meeting, Argonne June 14, 2006 #### VME PNET Receiver #### Driver support #### Init: - rc = devRegisterAddress("pnet", atVMEA24, - vmePnetAddr, PNET DATA NUM BYTES, - (void*)&pLocalBuf); - rc = devConnectInterruptVME(PNET_IRQ_VECTOR, pnetISR, 0); - rc=devEnableInterruptLevelVME(PNET_IRQ_LEVEL) #### ISR: - for (ii=0; ii<4; ii++) {/* hdr is in first 4 longs, 0-3, and is ignored. - set initial ii val to 0 if hdr needed - data is in last 4 longs, 4-7, and is of interest */ - pnet_messages[next_message].data[ii] = in_be32(&(pLocalBuf->data[ii])); - } - /* NOW update what current_message is (so that it will be what's accessed */ - current_message = next_message; ### VME PNET Receiver data display ### **EVG-EVR** transfer time for 16B data buffer = 66.6 µsec June 14, 2006 ## EVG-EVR data transfer sequencing ### **EVG-EVR** data types #### Sequence RAM Events queued to send Two SBBD event codes shown. First is case to send beam to undulator; second is timed to prevent beam from reaching undulator. It's one OR the other, per seq RAM. #### MPS Data #### **Event Buffer** EPICS Collaboration Meeting, Argonne June 14, 2006 #### LLRF on RTEMS RF Phase and Amplitude correction at 120 Hz for: laser, gun, L0-A, L0-B, L1-S, L1-X, T cav EPICS Collaboration Meeting, Argonne June 14, 2006 #### RF Phase and Amplitude correction at 120 Hz for: L2, S25 Tcav and L3 EPICS Collaboration Meeting, Argonne June 14, 2006 ## LLRF Component Types - Three types of components: PAD, VME and PAC. - 1. PAD the phase and amplitude detector uses an embedded IOC (uCdimm 5282 Coldfire) - Triggered at 120 Hz, PAD reads 4 channels of accelerator 119 MHz RF(I&Q) from ADCs via TI FIFOs into EPICS waveform record. - FIFOs are 65536 words long, but operationally we use fewer (of order 1k), the size depending on the fill time of the cavity - ADCs are LTC2208 (16 bit, 130 MHz) - Hardware design and CPLD programming by Ron Akre (SLAC) - Last summer, no commercial VME ADC board could match these specifications, so we opted for in-house solution. - Additional advantage: digitizers can be placed next to the low noise RF components (eliminates transmission of low noise analog signals outside the chassis) # PAD Block Diagram (2 channels) ## LLRF Component Types - 2. VME Feedback Crate uses a mvme6100 - Provides timing trigger to the PAD from EVR200 - Receives averaged I&Q (EPICS ai records) from PAD - Applies phase and amplitude adjustments from global or local feedback - Sends new I&Q (EPICS ao records) to PAC - Provides timing trigger to PAC where corrected waveform is sent out (and NEXT PAD values get read...) ## LLRF Component Types - 3. PAC the phase and amplitude controller uses an embedded IOC (uCdimm 5282 Coldfire) - receives the adjusted I&Q values (EPICS ai records) and computes the waveform to be sent out on next 120 Hz trigger - drives an IQ modulator - used for control of the LLRF to the solid state subbooster - hardware design and FPGA programming by Jeff Olsen (SLAC) # PAC Block Diagram ## LLRF Component Instances RF phase and amplitude correction for LCLS LINAC S20 Fast PACs: 7 Slow PACs (SPACs): 6 PADs: 13 VME crates: 1 # LLRF Component Instances RF phase and amplitude correction for LCLS LINAC S24 Fast PACs: 6 Slow PACs (SPACs): 0 PADs: 2 VME crates: 1 S24 #### PAD driver details - Driver support - init: sets up dacq task - ISR: - /* Announce that data is available for read */ - epicsEventSignal(waitForData); - clear the interrupt - Dacq task: - waitStatus = epicsEventWait(waitForData); - Device support - Database records ## PAD EDM GUI Use this panel to change the size of and offset to the sample to be averaged. #### PAC details - Driver support: update FPGA calculation - Device support - init: waveform record bptr is freed and set to mem-mapped FPGA space - write: waveform is recalculated and result stored in FPGA - Database records - in ops, new adjustment FLNKs to waveform - in cal, new gain or offset FLNKs to waveform #### PAC edm control - There are 2 EDM screens - for startup and calibration - at startup the amplitude of the calibration waveform can be modified, as well as number of points in wf - in calibration, the gain and offset of I&Q can be modified - for operation - I&Q can be adjusted (scalar applied to WF[i] *gain before offset is added) #### RTEMS lessons learned